

Universität Hamburg

UNIVERSITY
OF MANNHEIM

The
University
Of
Sheffield.

HARVARD
MEDICAL SCHOOL

UNIVERSITY OF
WOLVERHAMPTON

KNOWLEDGE • INNOVATION • ENTERPRISE

UCL

Université
catholique
de Louvain

KU LEUVEN

COMPLEX WORD IDENTIFICATION SHARED TASK 2018

Seid M. Yimam, Chris Biemann, Shervin Malmasi, Gustavo Paetzold, Lucia Specia, Sanja Stajner, Anaïs Tack, Marcos Zampieri

June 5 - BEA13 at NAACL 2018 - New Orleans, Louisiana

COMPLEX WORD IDENTIFICATION (CWI)

automatically identify which of the running words in a text will be found difficult for a target reader

- why?
 - assess global text readability
(Dale & Chall, 1948; Gunning, 1952; Mc Laughlin, 1969)
 - automatic text simplification
(Shardlow, 2013, 2014; Paetzold & Specia, 2016a)
- machine learning approach
 - features of word complexity: length, frequency, familiarity, ...
(Elhadad, 2006; Shardlow, 2013; Kauchak, 2016; Wróbel, 2016)
 - gold-standard annotations of complex words
(Paetzold & Specia, 2016b; Yimam, Štajner, Riedl, & Biemann, 2017a, 2017b)

CWI SHARED TASK AT SEMEVAL 2016

(PAETZOLD & SPECIA, 2016B)

- unknown words for non-natives in English
 - 400 annotators
 - broad scope of complexity to predict individual difficulty
 - complex if at least 1 non-native deemed it complex
- submitted systems
 - ensemble methods/random forests: top-performing
(Malmasi, Dras, & Zampieri, 2016; Ronzano, Abura'ed, Espinosa Anke, & Saggion, 2016)
 - neural networks: performance lower than traditional ML
- challenging task when it comes to data annotation
(Zampieri, Malmasi, Paetzold, & Specia, 2017)

OUTLINE

1. Complex Word Identification
2. Shared Task
 - Dataset
 - Description
3. Systems
4. Results
 - Monolingual Tracks
 - Multilingual Track
5. Conclusion

SHARED TASK

DATASET

- **CWIG3G2**: three genres, two user groups (Yimam et al., 2017)
- Multilingual dataset
 - **English**: Wikipedia, News, Wikinews
 - **German**: Wikipedia
 - **Spanish**: Wikipedia
 - **French**: Wikipedia (Brouwers et al., 2014)

	train	dev	test
English	27,299	3,328	4,252
German	6,151	795	959
Spanish	13,750	1,622	2,233
French	-	-	2,251

ANNOTATION

- **Amazon Mechanical Turk**
 - 100 HITs (Human Intelligence Tasks) per language
 - 5 to 10 sentences in a single HIT
 - single or multiword annotations
- **native (NS) and non-native (NNS) annotators**
 - 20 for English (10 NS & 10 NNS)
 - 10 for German, Spanish and French (mixed NS & NNS)

TASK DESCRIPTION

sites.google.com/view/cwsharedtask2018

- 4 tracks
 - 3 monolingual tracks: English - German - Spanish
 - 1 multilingual track: EN/DE/ES → French
- 2 classification tasks

Both	China	and	the	Philippines	flexed	their	muscles	on	Wednesday
	simple			simple	complex	complex	simple		simple
	0.0			0.0	0.4	0.25	0.0		0.0

- **binary:** complex if at least one subject (F_1 macro)
- **probabilistic:** ratio of complex annotations (MAE)

SYSTEMS

CLASSIFIERS & REGRESSORS FOR COMPLEX WORD IDENTIFICATION

- 12 teams
- 252 runs in total
- variety of methods

types	#	papers
Random Trees / Random Forests / Extra Trees / AdaBoost / XGBoost	8	(Alfter and Pilan, 2018; Kajiwara and Komachi, 2018; Bingel and Bjerva, 2018; AbuRa'ed and Saggion, 2018; Wani et al., 2018; Aroyehun et al., 2018; Gooding and Kochmar, 2018; Hartmann and dos Santos, 2018)
FFNN / LSTM / CNN / embeddings	5	(Hartmann and dos Santos, 2018; De Hertog and Tack, 2018; Bingel and Bjerva, 2018; Wani et al., 2018; Aroyehun et al., 2018)
LibSVM / v-SVR	3	(Butnaru and Ionescu, 2018; AbuRa'ed and Saggion, 2018; Wani et al., 2018)
Voting	2	(Hartmann and dos Santos, 2018; Wani et al., 2018)
Naive Bayes	1	(Popovic, 2018)
Linear Regression	1	(Gooding and Kochmar, 2018)
J48 / REP / LMT / JRip / PART	1	(Wani et al., 2018)

FEATURES FOR COMPLEX WORD IDENTIFICATION

types	# papers
word length	(Butnaru and Ionescu, 2018; Alfter and Pilan, 2018; Hartmann and dos Santos, 2018; 10 Kajiwara and Komachi, 2018; De Hertog and Tack, 2018; Gooding and Kochmar, 2018; Bingel and Bjerva, 2018; AbuRa'ed and Saggion, 2018; Wani et al., 2018)
semantics / WordNet	(Butnaru and Ionescu, 2018; Alfter and Pilan, 2018; Hartmann and dos Santos, 2018; 7 Gooding and Kochmar, 2018; Bingel and Bjerva, 2018; AbuRa'ed and Saggion, 2018; Wani et al., 2018)
word frequency / likelihood	7 (Alfter and Pilan, 2018; Kajiwara and Komachi, 2018; De Hertog and Tack, 2018; Bingel and Bjerva, 2018; AbuRa'ed and Saggion, 2018; Wani et al., 2018; Aroyehun et al., 2018)
psycholinguistic	5 (Alfter and Pilan, 2018; Hartmann and dos Santos, 2018; De Hertog and Tack, 2018; Gooding and Kochmar, 2018; Aroyehun et al., 2018)
word embeddings	5 (Butnaru and Ionescu, 2018; Alfter and Pilan, 2018; Hartmann and dos Santos, 2018; De Hertog and Tack, 2018; Bingel and Bjerva, 2018)
n-grams	4 (Alfter and Pilan, 2018; Popovic, 2018; Hartmann and dos Santos, 2018; Gooding and Kochmar, 2018)
syllable count	4 (Alfter and Pilan, 2018; Hartmann and dos Santos, 2018; Gooding and Kochmar, 2018; Wani et al., 2018)
part of speech	3 (Alfter and Pilan, 2018; Gooding and Kochmar, 2018; Bingel and Bjerva, 2018)
dependency relations	2 (Gooding and Kochmar, 2018; AbuRa'ed and Saggion, 2018)
sentence length	2 (AbuRa'ed and Saggion, 2018; Wani et al., 2018)
stemming	2 (Alfter and Pilan, 2018; Bingel and Bjerva, 2018)
vowel count	2 (Butnaru and Ionescu, 2018; Wani et al., 2018)

RESULTS

Monolingual Tracks

ENGLISH - BINARY TASK

Both	China	and the	Philippines	flexed	their	muscles	on	Wednesday
	simple		simple	complex	complex	simple		simple

	team	paper	avg rank	News	Wikinews	Wikipedia
1	CAMB	<i>CWI with Ensemble-Based Voting</i>	1	0.8736	0.84	0.8115
2	NILC	<i>Exploring Feature Engineering and Feature Learning</i>	3	0.8636	0.8277	0.7965
3	ITEC	<i>Deep Learning Architecture for CWI</i>	4.33	0.8643	0.8110	0.7815
4	NLP-CIC	<i>CWI: Convolutional Neural Network vs. Feature Engineering</i>	4.67	0.8551	0.8308	0.7722
5	CFILT IITB	<i>Towards the Effectiveness of Voting Ensemble Classifiers for CWI</i>	5.33	0.8478	0.8161	0.7757
6	UnibucKernel	<i>A kernel-based learning method for CWI</i>	6	0.8178	0.8127	0.7919
7	SB@GU	<i>SB@GU at the CWI 2018 Shared Task</i>	6	0.8325	0.8031	0.7832
8	TMU	<i>CWI Based on Frequency in a Learner Corpus</i>	6.33	0.8632	0.7873	0.7619
9	hu-berlin	<i>CWI Using Character n-grams</i>	9	0.8263	0.7656	0.7445
10	LaSTUS/TALN	<i>LaSTUS/TALN at CWI 2018 Shared Task</i>	10.33	0.8103	0.7491	0.7402
	Baseline	-	-	0.7579	0.7106	0.7179

ENGLISH – PROBABILISTIC TASK

	team	paper	avg rank	News	Wikinews	Wikipedia
1	CAMB	<i>CWI with Ensemble-Based Voting</i>	1.33	0.0558	0.0674	0.0739
2	ITEC	<i>Deep Learning Architecture for CWI</i>	2.33	0.0539	0.0707	0.0809
3	TMU	<i>CWI Based on Frequency in a Learner Corpus</i>	2.33	0.0510	0.0704	0.0931
4	NILC	<i>Exploring Feature Engineering and Feature Learning</i>	3.66	0.0588	0.0733	0.0819
5	SB@GU	<i>SB@GU at the CWI 2018 Shared Task</i>	5	0.1526	0.1651	0.1755
	Baseline	-	-	0.1127	0.1053	0.1112

SPANISH - BINARY & PROBABILISTIC TASKS

Jugó	como	lateral	izquierdo	principalmente con la	Juventus
simple		complex	complex	simple	complex
0.0		0.1	0.4	0.0	0.1

	team	paper	F ₁	MAE
1	TMU	<i>CWI Based on Frequency in a Learner Corpus</i>	0.7699	0.0718
2	ITEC	<i>Deep Learning Architecture for CWI</i>	0.7637	0.0733
3	NLP-CIC	<i>CWI: Convolutional Neural Network vs. Feature Engineering</i>	0.7672	-
4	CoastalCPH	<i>Cross-lingual CWI with multitask learning</i>	0.7458	0.0789
5	SB@GU	<i>SB@GU at the CWI 2018 Shared Task</i>	0.7281	-
6	hu-berlin	<i>CWI Using Character n-grams</i>	0.7080	-
	Baseline	-	0.7237	0.0892

GERMAN – BINARY & PROBABILISTIC TASKS

Prellungen und komplizierte Knochenbrüche mussten behandelt werden			
complex	complex	complex	simple
0.333	0.167	0.25	0.0

	team	paper	F ₁	MAE
1	TMU	<i>CWI Based on Frequency in a Learner Corpus</i>	0.7451	0.0610
2	SB@GU	<i>SB@GU at the CWI 2018 Shared Task</i>	0.7427	-
3	hu-berlin	<i>CWI Using Character n-grams</i>	0.6929	-
4	CoastalCPH	<i>Cross-lingual CWI with multitask learning</i>	0.6619	0.0747
	Baseline	-	0.7546	0.0816

RESULTS

Multilingual Track

FRENCH - BINARY & PROBABILISTIC TASKS

La construction de l' Atomium fut une prouesse technique	simple	complex	complex	complex	simple
	0.0	0.556	0.556	0.222	0.0

	team	paper	F ₁	MAE
1	CoastalCPH	<i>Cross-lingual CWI with multitask learning</i>	0.7595	0.0660
2	TMU	<i>CWI Based on Frequency in a Learner Corpus</i>	0.7465	0.0778
3	SB@GU	<i>SB@GU at the CWI 2018 Shared Task</i>	0.6266	-
4	hu-berlin	<i>CWI Using Character n-grams</i>	0.5738	-
	Baseline	-	0.6344	0.0891

CONCLUSION

KEY TAKEAWAYS

- novel approach
 - multilingual data
 - from binary to more gradual, probabilistic CWI
- ensemble classifiers still buzzing
 - top-performing across almost all tracks
 - features similar to CWI2016 insights
- deep neural networks perform reasonably well
 - English track and need for sizable data
 - aptitude for a cross-lingual setting

THANK YOU! QUESTIONS?

.....
www.uclouvain.be/anais.tack

 anais.tack@{uclouvain,kuleuven}.be
 [anaïs-tack-95b869a1](#)

REFERENCES (1/2)

- AbuRa'ed, A., & Saggion, H. (2018). LaSTUS/TALN at Complex Word Identification (CWI) 2018 Shared Task. In *Proceedings of the Thirteenth Workshop on Innovative Use of NLP for Building Educational Applications* (pp. 159–165). New Orleans, Louisiana: Association for Computational Linguistics.
- Alfter, D., & Pilán, I. (2018). SB@GU at the Complex Word Identification 2018 Shared Task. In *Proceedings of the Thirteenth Workshop on Innovative Use of NLP for Building Educational Applications* (pp. 315–321). New Orleans, Louisiana: Association for Computational Linguistics.
- Aroyehun, S. T., Angel, J., Pérez Alvarez, D. A., & Gelbukh, A. (2018). Complex Word Identification: Convolutional Neural Network vs. Feature Engineering. In *Proceedings of the Thirteenth Workshop on Innovative Use of NLP for Building Educational Applications* (pp. 322–327). New Orleans, Louisiana: Association for Computational Linguistics.
- Bingel, J., & Bjerva, J. (2018). Cross-lingual complex word identification with multitask learning. In *Proceedings of the Thirteenth Workshop on Innovative Use of NLP for Building Educational Applications* (pp. 166–174). New Orleans, Louisiana: Association for Computational Linguistics.
- Brouwers, L., Bernhard, D., Ligozat, A.-L., & François, T. (2014). Syntactic Sentence Simplification for French. In *Proceedings of the 3rd Workshop on Predicting and Improving Text Readability for Target Reader Populations (PITR)* (pp. 47–56). Gothenburg, Sweden: Association for Computational Linguistics.
- Butnaru, A., & Ionescu, R. T. (2018). UnibucKernel: A kernel-based learning method for complex word identification. In *Proceedings of the Thirteenth Workshop on Innovative Use of NLP for Building Educational Applications* (pp. 175–183). New Orleans, Louisiana: Association for Computational Linguistics.
- Dale, E., & Chall, J. S. (1948). A Formula for Predicting Readability. *Educational Research Bulletin*, 27(1), 11–28.
- De Hertog, D., & Tack, A. (2018). Deep Learning Architecture for Complex Word Identification. In *Proceedings of the Thirteenth Workshop on Innovative Use of NLP for Building Educational Applications* (pp. 328–334). New Orleans, Louisiana: Association for Computational Linguistics.
- Elhadad, N. (2006). Comprehending technical texts: predicting and defining unfamiliar terms., Comprehending Technical Texts: Predicting and Defining Unfamiliar Terms. *AMIA Annual Symposium Proceedings*, 239–243.
- Gooding, S., & Kochmar, E. (2018). CAMB at CWI Shared Task 2018: Complex Word Identification with Ensemble-Based Voting. In *Proceedings of the Thirteenth Workshop on Innovative Use of NLP for Building Educational Applications* (pp. 184–194). New Orleans, Louisiana: Association for Computational Linguistics.
- Gunning, R. (1952). *The Technique of Clear Writing*. New York: McGraw-Hill.
- Kauchak, D. (2016). Pomona at SemEval-2016 Task 11: Predicting Word Complexity Based on Corpus Frequency. In *Proceedings of the 10th International Workshop on Semantic Evaluation (SemEval-2016)* (pp. 1047–1051). San Diego, California: Association for Computational Linguistics.
- Hartmann, N., & dos Santos, L. B. (2018). NILC at CWI 2018: Exploring Feature Engineering and Feature Learning. In *Proceedings of the Thirteenth Workshop on Innovative Use of NLP for Building Educational Applications* (pp. 335–340). New Orleans, Louisiana: Association for Computational Linguistics.
- Kajiwara, T., & Komachi, M. (2018). Complex Word Identification Based on Frequency in a Learner Corpus. In *Proceedings of the Thirteenth Workshop on Innovative Use of NLP for Building Educational Applications* (pp. 195–199). New Orleans, Louisiana: Association for Computational Linguistics.

REFERENCES (2/2)

- Malmasi, S., Dras, M., & Zampieri, M. (2016). LTG at SemEval-2016 Task 11: Complex Word Identification with Classifier Ensembles. In *Proceedings of the 10th International Workshop on Semantic Evaluation (SemEval-2016)* (pp. 996–1000). San Diego, California: Association for Computational Linguistics.
- Mc Laughlin, G. H. (1969). SMOG Grading—a New Readability Formula. *Journal of Reading*, 12(8), 639–646.
- Paetzold, G. H., & Specia, L. (2016a). Understanding the Lexical Simplification Needs of Non-Native Speakers of English. In *Proceedings of COLING 2016, the 26th International Conference on Computational Linguistics: Technical Papers* (pp. 717–727). Osaka, Japan.
- Paetzold, G., & Specia, L. (2016b). SemEval 2016 Task 11: Complex Word Identification. In *Proceedings of the 10th International Workshop on Semantic Evaluation (SemEval-2016)* (pp. 560–569). San Diego, California: Association for Computational Linguistics.
- Popović, M. (2018). Complex Word Identification Using Character n-grams. In *Proceedings of the Thirteenth Workshop on Innovative Use of NLP for Building Educational Applications* (pp. 341–348). New Orleans, Louisiana: Association for Computational Linguistics.
- Ronzano, F., Abura'ed, A., Espinosa Anke, L., & Saggion, H. (2016). TALN at SemEval-2016 Task 11: Modelling Complex Words by Contextual, Lexical and Semantic Features. In *Proceedings of the 10th International Workshop on Semantic Evaluation (SemEval-2016)* (pp. 1011–1016). San Diego, California: Association for Computational Linguistics.
- Shardlow, M. (2013). A Comparison of Techniques to Automatically Identify Complex Words. In *51st Annual Meeting of the Association for Computational Linguistics Proceedings of the Student Research Workshop* (pp. 103–109). Sofia, Bulgaria: Association for Computational Linguistics.
- Shardlow, M. (2014). Out in the Open: Finding and Categorising Errors in the Lexical Simplification Pipeline. In *LREC 2014* (pp. 1583–1580). European Language Resources Association (ELRA).
- Wani, N., Mathias, S., Gajjam, J. A., & Bhattacharyya, P. (2018). The Whole is Greater than the Sum of its Parts: Towards the Effectiveness of Voting Ensemble Classifiers for Complex Word Identification. In *Proceedings of the Thirteenth Workshop on Innovative Use of NLP for Building Educational Applications* (pp. 200–205). New Orleans, Louisiana: Association for Computational Linguistics.
- Wróbel, K. (2016). PLUJAGH at SemEval-2016 Task 11: Simple System for Complex Word Identification. In *Proceedings of the 10th International Workshop on Semantic Evaluation (SemEval-2016)* (pp. 953–957). San Diego, California: Association for Computational Linguistics.
- Yimam, S. M., Štajner, S., Riedl, M., & Biemann, C. (2017a). CWIG3G2 - Complex Word Identification Task across Three Text Genres and Two User Groups. In *Proceedings of the Eighth International Joint Conference on Natural Language Processing (Volume 2: Short Papers)* (pp. 401–407). Taipei, Taiwan: Asian Federation of Natural Language Processing.
- Yimam, S. M., Štajner, S., Riedl, M., & Biemann, C. (2017b). Multilingual and Cross-Lingual Complex Word Identification. In *Proceedings of Recent Advances in Natural Language Processing* (pp. 813–822). Varna, Bulgaria: Incoma Ltd. Shoumen, Bulgaria.
- Zampieri, M., Malmasi, S., Paetzold, G., & Specia, L. (2017). Complex Word Identification: Challenges in Data Annotation and System Performance. In *Proceedings of the 4th Workshop on Natural Language Processing Techniques for Educational Applications (NLPTEA 2017)* (pp. 59–63). Taipei, Taiwan: Asian Federation of Natural Language Processing.